

Current Status of NOAA IASI and CrIS/ATMS retrieval algorithm

Antonia Gambacorta (1), Kexin Zhang (1), Tom King (1),
Eric Maddy (1), Haibing Sun (1), Chris Barnet (2), Walter
Wolf (2), Mitch Goldberg (2)

(1) NOAA/NESDIS/STAR - DELL
(2) NOAA/NESDIS/STAR

NASA Sounder Science Meeting, November 5th 2010
Contact: antonia.gambacorta@noaa.gov

Outline

- NOAA/NESDIS/STAR long term hyper spectral sounding strategy
- Status of the IASI algorithm
- AIRS – IASI comparisons
- Activities in preparation for CrIS/ATMS operations

NOAA/NESDIS/STAR long term hyper spectral sounding strategy

Initial Joint Polar System (IJPS):

An agreement between NOAA & EUMETSAT to exchange data and products.

2006 - 2010

- *Migrate the AIRS/AMSU/MODIS retrieval algorithm into operations with METOP IASI/AVHRR (2006,2011,2016)*
- *IASI operations approved on June 18th 2008; effectively operational since August 14th 2008*
- *Currently studying differences between instruments (AIRS, IASI and CrIS in simulation)*

2010 ~2025

- *Migrate the AIRS/IASI algorithm into operations for NPP (~2011) & NPOESS (~2013,~2018) CrIS/ATMS/VIIRS (NOAA NDE program)*

AQUA
1:30pm orbit
(May 4th 2002)

NPP
1:30pm orbit
(2011)

METOP
9:30am orbit, (October 19th 2006)

The NOAA/NESDIS/STAR processing system is a modular design compatible with multiple instruments

A long term uniform data record of atmospheric variables (cloud cleared radiances, temperature, water vapor, trace gases) by employing the same retrieval algorithm and the same underlying radiative transfer spectroscopy

History of IASI's Retrieval System

- **Pre-operations (2007):**

IASI RTA v.7a, preliminary tuning, preliminary channel list selection, preliminary first guess regression.

- **Operational System (2008):**

IASI RTA (SARTA v.9a), updated tuning (using ECMWF), improved first guess regression training (using “focus day” Oct. 19, 2007). Global validation wrt AIRS, ECMWF, RAOBs completed.

- **Operational System Update (2009):**

Updated RTA (SARTA v.10), updated radiance bias tuning, two “focus days” used for first guess regression training (Oct.19,2008 & Jan.22, 2009), ILS shift studies completed, CCR algorithm under improvement.

- **Test System II (2010):**

Four “focus days” (Oct.19,2008; Jan.22, 2009; August 22, 2009; May 11, 2010) used for first guess regression training

(IASI Granule 83, Northern Polar Region)

- Backward and forward compatibility of the NOAA retrieval system is key for making updates, reprocess, testing for improvements.

AIRS & IASI Comparison

AIRS Sept. 06, 2002; IASI Oct. 19, 2007 Global statistics wrt ECMWF

- IASI Retrieval System is being built to emulate AIRS system: the exact same executable is being used for both instruments.
- AIRS and IASI have comparable performance; IASI RMS & SDV water vapor performs better (~10%). See next slide.
- Extensive validation study using RAOBs is in preparation (M. Divakarla et al., 2010)

AIRS v.5 water vap. channel list

IASI water vapor channel list

- Present SW channels used in AIRS water vapor retrieval (2600cm-1 region) are indeed sensitive to HDO
- Should they be replaced with other lower trop. sensitive channels?
- An optimization attempt (left) is under way (800-900cm-1 region), including re-optimization of regularization parameters (damping term, trapezoids)
- Recent paper [Liang et. 2010] highlights need for improved AIRS UT/LS water vapor sensitivity as well.
- Possible candidate for AIRS version 6?

IASI Instrument Line Shift Effects in presence of non uniform scenes: *error induced is negligible except for very rare cases*

Band 1
**3 sigma shift error vs
NEDN**

Band 2
**1 sigma shift error vs
NEDN**

Band 3
**2 sigma shift error vs
NEDN**

- **Pre-operations (2007):**

IASI RTA v.9, preliminary tuning, preliminary channel list selection, preliminary first guess regression.

- **Operational System (2008):**

IASI RTA (SARTA v.9a), updated tuning (using ECMWF), improved first guess regression training (using “focus day” Oct. 19, 2007). Global validation wrt AIRS, ECMWF, RAOBs completed.

- **Operational System Update (2009):**

Updated RTA (SARTA v.10), updated radiance bias tuning, two “focus days” used for first guess regression training (Oct.19,2008 & Jan.22, 2009), ILS shift studies completed, CCR algorithm under improvement.

- **Test System II (2010):**

Four “focus days” (Oct.19,2008; Jan.22, 2009; August 22, 2009; May 11, 2010) used for first guess regression training

- **Coming next (2010-2011):** *Updated retrieval channel lists, AVHRR cloud mask, updated radiance tuning using co-located RAOBs, averaging kernels. Stay tuned!*

History of IASI's Retrieval System

(IASI Granule 83, Northern Polar Region)

- Backward and forward compatibility of the NOAA retrieval system is key for making updates, reprocess, testing for improvements.

NOAA Unique CrIS/ATMS Product System (NUCAPS) Project Plan

- Tasks:
 - Defined in “FY09_Polar_CrIS-ATMS_star_v2_www.ppt” (SPSRB PSDI) http://www.star.nesdis.noaa.gov/smcd/spb/iosspdt/qadocs/NUCAPS_CDR/FY09_Polar_CrIS-ATMS_star_v2_www.ppt
- Schedule (key milestones):
 - Preliminary Design Review – May 9, 2007
 - Critical Design Review – September 29, 2008
 - **Test Readiness Review – September 29, 2010**
 - **Code Unit Test Review – September 29, 2010**
 - Algorithm Readiness Review – November 2011
 - SPSRB Briefing – January 2012
 - Operations Commence – February 2012
 - Launch scheduled for ~2012

Purpose of TRR/CUTR

- Review the status of all the open review items
- Describe the Software Architecture
- Describe the tests for the software units and show the results that the units have been successfully tested
- Establish the contents of the Delivered Algorithm Package

CrIS/ATMS EDR output test example: temperature, water vapor, trace gases

Final retrieval (red) vs AVN forecast (black)

- **LEFT:** temperature profiles, circles are skin temperature retrievals, dot lines represent cloud layers
- **MIDDLE:** water vapor profiles; total precipitable water is reported as well
- **RIGHT:** ozone profiles; total column computations of other trace gases (CO, CH₄, CO₂) are reported as well
- The example shown passed the retrieval acceptance quality controls
- The retrieval shows a good performance and is able to capture the vertical structure of the “truth” profile

Project Plan

- Tasks:
 - Defined in “FY09_Polar_CrIS-ATMS_star_v2_www.ppt” (SPSRB PSDI) http://www.star.nesdis.noaa.gov/smcd/spb/iosspdt/qadocs/NUCAPS_CDR/FY09_Polar_CrIS-ATMS_star_v2_www.ppt
- Schedule (key milestones):
 - Preliminary Design Review – May 9, 2007
 - Critical Design Review – September 29, 2008
 - Test Readiness Review – September 29, 2010
 - Code Unit Test Review – September 29, 2010
 - **Algorithm Readiness Review – November 2011**
 - SPSRB Briefing – January 2012
 - Operations Commence – February 2012
 - Launch scheduled for ~2012

NUCAPS Requirements – Basic Requirement 3.0 (slide taken from TRR meeting)

- **Basic Requirement 3.0:** *The NUCAPS shall generate trace gas profile products for U.S users.*
 - » [...]
 - » **Derived Requirement 3.3:** *The NUCAPS shall generate trace gas profiles for GMAO, derived from CrIS/ATMS radiances.*
 - **Derived Requirement 3.3.1:** *The NUCAPS trace gas profiles for GMAO shall meet performance specifications.*
 - **Derived Requirement 3.3.1.1:** *Trace gas profiles for GMAO shall have the following accuracy*
 - O3: 20%/5-km near tropopause*
 - O3: 10% total column*
 - CO: 40% mid-trop column (w/ 0.2 cm OPD SW band)*
 - CH4: 1% mid-trop column*
 - CO2: 1% mid-trop column*
 - HNO3: 50% mid-trop column. (product, performance)*

NUCAPS Requirements – Basic Requirement 3.0

(slide taken from TRR meeting)

- **Derived Requirement 3.3.1.2:** *Trace gas profiles for GMAO shall meet the following temporal specifications:*
Timeliness of less than 3 hours after observation.
Latency of no more than 15 minutes after granule data are available.
- **Derived Requirement 3.3.1.3:** *Trace gas profiles for GMAO shall meet the following spatial specifications:*
Global coverage.
Horizontal resolution of ≈50 km (Set of 9 CrIS FOV's collocated with ATMS FOR).
- **Derived Requirement 3.3.1.4:** *Trace gas profiles for GMAO shall include the vertical weighting functions.*

Derived Requirement 3.4: *The NUCAPS IPT shall perform tests to demonstrate that all trace gas profile products are being produced correctly and to user specification.*

- **Derived Requirement 3.4.1:** *The results of the tests on the trace gas profile products shall be documented in the validation and verification review (VVR).*

NUCAPS Requirements – Basic Requirement 4.0

(slide taken from TRR meeting)

- **Basic Requirement 4.0:** *The NUCAPS shall generate CrIS Cloud-clear Radiance (CCR) products for NWP centers and CLASS.*
 - **Derived Requirement 4.1:** *The NUCAPS shall generate CrIS CCR products for GMAO.*
 - **Derived Requirement 4.1.1:** *CCR products for GMAO shall have an accuracy of less than 1 Kelvin.*
 - **Derived Requirement 4.1.2:** *CCR products for GMAO shall meet the following temporal specifications:
Timeliness of less than 3 hours after observation.
Latency of no more than 15 minutes after granule data are available.*
 - **Derived Requirement 4.1.3:** *CCR products for GMAO shall meet the following spatial specifications:
Global coverage.
Horizontal resolution of ≈50 km (Set of 9 CrIS FOV's collocated with ATMS FOR).*

Future work towards the algorithm readiness review

- Validation test beds:
 - Full focus days of IASI/AMSU-A/MHS data
 - Full focus days of AIRS/AMSU data
 - Matched ECMWF and NCEP GFS analysis fields
 - Global matched RAOBs data
 - NOAA Aerosols and Ocean Science Expeditions (AEROSE)
(Atlantic Ocean region)
- CrIS/ATMS proxy data set from IASI/AMSU-a/MHS SDRs:
 - Proxy data algorithm provided by Xu Liu and Kizer and Laura et al.
 - Work lead by Murty Divakarla. See next presentation.

Future work using the CrIS/ATMS Proxy data generated from IASI SDRs

- Two-fold application:
 - 1) Validate the NGAS CrIMSS EDR algorithm by comparison with NOAA/NESDIS IASI EDR products, RAOBs, ECMWF data:
 - IASI mission as a risk reduction for the NGAS algorithm
 - 2) Validate NUCAPS EDRs by comparison with IASI as if they were seeing the same exact scenes (no temporal or spatial mismatch):
 - IASI mission as a risk-reduction for JPSS: the goal is to be launch ready!
- Currently working on NUCAPS retrieval channel selection, radiance tuning and first guess implementations. Stay tuned!

NOAA IASI (& future CrIS) data available at:

<http://www.class.ncdc.noaa.gov/saa/products/welcome>

The screenshot shows the NOAA Comprehensive Large Array-data Stewardship System (CLASS) homepage. The left sidebar contains links for Around CLASS, User Account, Advanced Options, Release Info, and Other Links. The main content area features a banner for Hurricane Katrina (GOES 08/28/05) and a news item about the promotion of CLASS 5.4. A search bar is present, and the right sidebar is titled "SEARCH FOR DATA" with a list of various environmental data sets. A red arrow points to the "Infrared Atmospheric Sounding Interferometer 3X3 (IASI_3X3)" entry in the list.

SEARCH FOR DATA

- Environmental Data from Polar-orbiting Satellites
 - Aerosol Optical Thickness (100 KM) (AERO100)
 - Advanced Scatterometer Level 1B (ASCAT)
 - Advanced Very High Resolution Radiometer (AVHRR)
 - Coast Watch full resolution swath files in hdf format (CWFULL)
 - CoastWatch Regions in HDF format (CW_REGION)
 - CoastWatch, Alaska Regional Node (CWAL)
 - CoastWatch, Caribbean Regional Node (CWCAR)
 - CoastWatch, Gulf of Mexico (CWGM)
 - CoastWatch, Great Lakes Node (CWLAK)
 - CoastWatch, Hawaii Regional Node (CWHAW)
 - CoastWatch, Northeast Regional Node (CWNOE)
 - CoastWatch, Southeast Regional Node (CWSOE)
 - CoastWatch, West Coast Regional Node (CWWE)
 - Global Ozone Monitoring Experiment-2 Level (GOME)
 - Global Ozone Monitoring Experiment-2 Daily Data (GOME_DAILY)
 - Global Ozone Monitoring Experiment-2 Level (GOME_L2)
 - LIPS Comprehensive File (LIPS_COMP)
- Infrared Atmospheric Sounding Interferometer 3X3 (IASI_3X3)
- Infrared Atmospheric Sounding Interferometer Granule Data (IASI)
- MIRS Orbital data (mirs_ORB)
- MSPPS Mapped Data (MSPPS_FXAR)
- MSPPS Orbital Data (MSPPS_ORB)
- Pathfinder (from AVHRR) (AVHRRPF)
- Radiation Budget Data (RBUD)
- Tiros Operational Vertical Sounder (TOVS)
- Environmental Data from Geostationary Satellites
- Defense Meteorological Satellite Program (DMSP)
- Sea Surface Temperature data (SST)
- RADARSAT

CAVEAT: IASI level 1 and 2 data set under re-processing!
Contact us for updates

Back up slides

Chan. Selection comparison

Number of channels whose transmittance is halved at a pressure level contained in a given pressure bin

CCR vs CALC(ECMWF)

November 03, 2009 (IASI day orbit 3x3° grids)

Focus day October 19, 2007

Cloud cover: accepted and rejected cases

